

Settimana Esercitazione

Shell Scripting

Andrea Reale
andrea.reale@unibo.it

Agenda

- **Esercizio 1**
 - Creazione di un semplice script bash per l'esplorazione del file system
- **Esercizio 2**
 - Script bash con ricorsione: esempio guidato
- **Esercizio 3**
 - Esplorazione ricorsiva del file system

Due parole "pratiche" su shell Unix

- Doppia natura
 - **Interprete di Comandi**: permette di eseguire programmi di sistema e programmi utente
 - **Linguaggio di programmazione**: permette ai comandi di essere combinati per formare **nuovi comandi**
- Esecuzione **Interattiva**
 - Legge le istruzioni inserite da standard input
- Esecuzione **Non-Interattiva**
 - Legge le istruzioni da un file di comandi: **script di shell**

man pages

- Negli script di shell sono spesso utilizzati comandi di sistema
 - ad esempio `ls`, `cp`, `cd`, `test` ...
- Descrizione dettagliata di tutti i comandi di sistema nelle **man pages**
 - es. `man ls`
- Descrizione di tutte le feature della shell (**bash**)
 - `man bash`

Esercizio 1

Script bash per l'esplorazione del filesystem

Esercizio 1

Creare un file comandi Unix con la seguente interfaccia
summary.sh dir

Il file comandi dovrà scandire il contenuto del direttorio **dir** e dovrà stamparne un sommario del contenuto su file **summary.out**

In particolare, **per ciascun elemento trovato in dir**

- **se file**: riportare il nome del file ed i primi 10 caratteri (byte)
- **se directory**: riportare il nome del direttorio ed il numero di direttori o file contenuti

Note alla soluzione

- E' necessario **iterare** su tutti gli elementi di un direttorio
 - Ciclo **for** opportuno
- E' necessario gestire **due distinte condizioni**
- Caso **file**
 - **head -c 10 nomefile** → Primi 10 caratteri
- Caso **directory**
 - **ls -l nomedir** → stampa a video il contenuto (un elemento per riga)
 - **wc -l** → conta le righe (da file o stdin)
 - **ls -l nomedir | wc -l**
 - conta gli elementi contenuti in nomedir

Soluzione

```
#!/bin/bash
if test $# -ne 1 ; then
 echo "Usage $0 dir"
fi
if ! test -d "$1" ; then
 echo "$1 is not a valid directory"
fi
cd "$1"
for i in * ; do
 if test -d "$i" ; then
 echo "$i": `ls -l "$i" | wc -l` elementi >> summary.out
 elif test -f "$i" ; then
 echo "$i": `head -c 10 "$i"` >> summary.out
 fi
done
```

Un'estensione possibile

Creare un file comandi Unix con la seguente interfaccia

summary.sh dir filter

Il file comandi dovrà

- operare la stessa logica dell'esercizio precedente
- escludere (dalla scrittura su `summary.out`) directory o file che **inizino** per la stringa **filter**

Soluzione

```
#!/bin/bash
...
cd "$1"
for i in * ; do
 case "$i" in
 $2*)
 ;;
 *)
 if test -d "$i" ; then
 echo "$i": `ls "$i" | wc -l` elementi >> summary.out
 elif test -f "$i" ; then
 echo "$i": `head -c 10 "$i"` >> summary.out
 fi
 ;;
 esac
done
```

Esercizio 2

Esempio guidato: script ricorsivi

Esercizio 2

Si scriva uno script bash avente interfaccia di invocazione

`recurse_dir.sh dir`

Il programma, dato un direttorio in ingresso `dir`, deve stampare su `stdout` l'elenco dei file contenuti nel direttorio e in tutti i suoi sottodirettori

(analogamente al comando `ls -R`)

Schema di soluzione

`recurse_dir.sh arg1`

- caso base

`arg1` è un file → stampo il nome

- caso generale espresso in termini ricorsivi

`arg1` è una directory →

- mi muovo nella directory `arg1`
- per ogni file (normale o directory) invoco nuovamente `recurse_dir.sh`

Bozza di soluzione - Base

```
#!/bin/bash
```

```
if ! test -d "$1" ; then  
 echo `pwd`/$1
```

Caso
base

```
else  
 cd "$1"  
 for f in * ; do  
 "$0" "$f"  
 done
```

Caso
generale


```
fi  
exit 0
```

Chiamata ricorsiva

Ricorsione - Un'espansione (1/6)

```
$ pwd  
/home  
$ /home/recurse_dir.sh dir
```

```
if ! test -d "$1" ; then  
 echo `pwd`/$1  
else  
 cd "$1"  
 for f in * ; do  
 "$0" "$f"  
 done  
fi  
exit 0
```


VARIABILI:

\$PWD /home

\$0 /home/recurse_dir.sh

\$1 dir

Ricorsione - Un'espansione (2/6)

```
$ pwd  
/home  
$ /home/recurse_dir.sh dir
```

```
if ! test -d "$1" ; then  
 echo `pwd`/$1  
else  
 cd "$1"  
 for f in * ; do  
 "$0" "$f"  
 done  
fi  
exit 0
```


VARIABILI:

\$PWD /home/dir

\$0 /home/recurse_dir.sh

\$1 dir

Ricorsione - Un'espansione (3/6)

```
$ pwd  
/home  
$ /home/recurse_dir.sh dir
```

```
if ! test -d "$1" ; then  
 echo `pwd`/$1  
else  
 cd "$1"  
 for f in * ; do  
 "$0" "$f"  
 done  
fi  
exit 0
```


VARIABILI:
\$PWD /home/dir
\$0 /home/recurse_dir.sh
\$1 dir

Ricorsione - Un'espansione (4/6)

```
$ pwd  
/home  
$ /home/recurse_dir.sh dir
```

```
if ! test -d "$1" ; then  
 echo `pwd`/$1  
else  
 cd "$1"  
 for f in * ; do  
 "$0" "$f"  
 done  
fi  
exit 0
```


VARIABILI:
\$PWD /home/dir
\$0 /home/recurse_dir.sh
\$1 a

Ricorsione - Un'espansione (5/6)

```
$ pwd  
/home  
$ /home/recurse_dir.sh dir
```

```
if ! test -d "$1" ; then  
 echo `pwd`/$1  
else  
 cd "$1"  
 for f in * ; do  
 "$0" "$f"  
 done  
fi  
exit 0
```


VARIABILI:
\$PWD /home/dir/a
\$0 /home/recurse_dir.sh
\$1 a

Ricorsione - Un'espansione (6/6)

```
$ pwd  
/home  
$ /home/recurse_dir.sh dir
```

```
if ! test -d "$1" ; then  
 echo `pwd`/$1  
else  
 cd "$1"  
 for f in * ; do  
 "$0" "$f"  
 done  
fi  
exit 0
```


VARIABILI:
\$PWD /home/dir/a
\$0 /home/recurse_dir.sh
\$1 ..

ATTENZIONE

- Nell'esempio lo script è stato invocato specificando il suo path assoluto!

*Cosa succederebbe invocandolo
con un path relativo?*

`$./recurse_dir.sh`

Ricorsione - Un'espansione alt. (1/3)

```
$ pwd  
/home  
$ ./recurse_dir.sh dir
```

```
if ! test -d "$1" ; then  
 echo `pwd`/$1  
else  
 cd "$1"  
 for f in * ; do  
 "$0" "$f"  
 done  
fi  
exit 0
```


VARIABILI:
\$PWD /home
\$0 ./recurse_dir.sh
\$1 dir

Ricorsione - Un'espansione alt. (2/3)

```
$ pwd  
/home  
$ ./recurse_dir.sh dir
```

```
if ! test -d "$1" ; then  
 echo `pwd`/$1  
else  
 cd "$1"  
 for f in * ; do  
 "$0" "$f"  
 done  
fi  
exit 0
```


VARIABILI:
\$PWD /home/dir
\$0 ./recurse_dir.sh
\$1 dir

Ricorsione - Un'espansione alt. (3/3)

```
$ pwd  
/home  
$ ./recurse_dir.sh dir
```

```
if ! test -d "$1□" ; then  
 echo `pwd`/$1  
else  
 cd "$1□"  
 for f in * ; do  
 "$0" "$f"  
 done  
fi  
exit 0
```


VARIABILI:
\$PWD /home/dir
\$0 ./recurse_dir.sh
\$1 dir

Come risolvere?

- **Problema:** Un valore dipendente dalla directory di lavoro corrente (un percorso relativo) viene "propagato" da una invocazione ricorsiva all'altra (tramite la variabile \$0)
 - **La directory di lavoro però cambia**
- **Possibile soluzione:** Prima di iniziare la ricorsione memorizzare la directory di partenza in una variabile che verrà usata per le invocazioni ricorsive
- **Script ricorsivo**
- **Script di invocazione**
 - Controlla i parametri
 - Salva in maniera "stabile" il percorso dello script ricorsivo
 - Innesca la ricorsione

Script di invocazione

```
recurse_dir.sh
```

```
#!/bin/bash
# ... controllo argomenti

recursive_script=\
"`pwd`/do_recurse_dir.sh"

#innesco ricorsione
"$recursive_script" "$1"
```


```
do_recurse_dir.sh
```

```
#!/bin/bash
if ! test -d "$1" ; then
 echo `pwd`/$1

else
 cd "$1"
 for f in * ; do
 "$0" "$f"
 done
fi
```

```
exit 0
```

Struttura di un file comandi ricorsivo

Esercizio 3

Esplorazione ricorsiva del
filesystem

Esercizio 3 - Traccia (1/2)

Realizzare un file comandi (ricorsivo) che abbia la sintassi

```
search.sh minSize maxSize dir1 dir2 ... dirN
```

Elenco (di lunghezza non nota a priori)
di direttori

dove

- **minSize**, **maxSize** sono due interi
- **dir1 ... dirN** sono un numero N qualsiasi, non noto a priori, di nomi di **direttori assoluti** che devono esistere nel file system.

Esercizio 3 - Traccia (2/2)

Il compito del file comandi è quello di

- Visitare (ricorsivamente) tutti i **sottoalberi** individuati da **dir1 ... dirN**
- Per ogni file trovato verificare che la **dimensione in KB** sia compresa tra **minSize** e **maxSize**
 - suggerimento: vedere il comando **stat** per ottenere la dimensione del file (**man stat**)
- Scrivere il nome assoluto di ciascun file che soddisfi il precedente requisito in un file di output nella home dell'utente che ha lanciato il comando